Sonar Estimation of Fall Chum Salmon Abundance in the Sheenjek River, 2005 by Roger D. Dunbar and Carl T. Pfisterer February 2009 Alaska Department of Fish and Game **Divisions of Sport Fish and Commercial Fisheries** ## **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Measures (fisheries) | | |--|--------------------|--------------------------|-----------------------|--|------------------------| | centimeter | cm | Alaska Administrative | | fork length | FL | | deciliter | dL | Code | AAC | mideye to fork | MEF | | gram | g | all commonly accepted | | mideye to tail fork | METF | | hectare | ha | abbreviations | e.g., Mr., Mrs., | standard length | SL | | kilogram | kg | | AM, PM, etc. | total length | TL | | kilometer | km | all commonly accepted | | | | | liter | L | professional titles | e.g., Dr., Ph.D., | Mathematics, statistics | | | meter | m | | R.N., etc. | all standard mathematical | | | milliliter | mL | at | @ | signs, symbols and | | | millimeter | mm | compass directions: | | abbreviations | | | | | east | E | alternate hypothesis | H_A | | Weights and measures (English) | | north | N | base of natural logarithm | e | | cubic feet per second | ft ³ /s | south | S | catch per unit effort | CPUE | | foot | ft | west | W | coefficient of variation | CV | | gallon | gal | copyright | © | common test statistics | $(F, t, \chi^2, etc.)$ | | inch | in | corporate suffixes: | | confidence interval | CI | | mile | mi | Company | Co. | correlation coefficient | | | nautical mile | nmi | Corporation | Corp. | (multiple) | R | | ounce | oz | Incorporated | Inc. | correlation coefficient | | | pound | lb | Limited | Ltd. | (simple) | r | | quart | qt | District of Columbia | D.C. | covariance | cov | | yard | yd | et alii (and others) | et al. | degree (angular) | 0 | | | • | et cetera (and so forth) | etc. | degrees of freedom | df | | Time and temperature | | exempli gratia | | expected value | E | | day | d | (for example) | e.g. | greater than | > | | degrees Celsius | °C | Federal Information | | greater than or equal to | ≥ | | degrees Fahrenheit | °F | Code | FIC | harvest per unit effort | HPUE | | degrees kelvin | K | id est (that is) | i.e. | less than | < | | hour | h | latitude or longitude | lat. or long. | less than or equal to | ≤ | | minute | min | monetary symbols | | logarithm (natural) | ln | | second | S | (U.S.) | \$, ¢ | logarithm (base 10) | log | | | | months (tables and | | logarithm (specify base) | log _{2.} etc. | | Physics and chemistry | | figures): first three | | minute (angular) | , , | | all atomic symbols | | letters | Jan,,Dec | not significant | NS | | alternating current | AC | registered trademark | ® | null hypothesis | H_{O} | | ampere | A | trademark | TM | percent | % | | calorie | cal | United States | | probability | P | | direct current | DC | (adjective) | U.S. | probability of a type I error | | | hertz | Hz | United States of | | (rejection of the null | | | horsepower | hp | America (noun) | USA | hypothesis when true) | α | | hydrogen ion activity
(negative log of) | pН | U.S.C. | United States
Code | probability of a type II error (acceptance of the null | | | parts per million | ppm | U.S. state | use two-letter | hypothesis when false) | β | | parts per thousand | ppt, | | abbreviations | second (angular) | " | | r ··· ·· r | % ₀ | | (e.g., AK, WA) | standard deviation | SD | | volts | V | | | standard error | SE | | watts | W | | | variance | | | | | | | population | Var | | | | | | sample | var | | | | | | P | | #### FISHERY DATA SERIES NO. 09-01 ## SONAR ESTIMATION OF FALL CHUM SALMON ABUNDANCE IN THE SHEENJEK RIVER, 2005 by Roger D. Dunbar and Carl T. Pfisterer Alaska Department of Fish and Game, Division of Commercial Fisheries, Fairbanks Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1565 February 2009 This investigation was partially financed by the U.S./Canada Salmon Research Cooperative under NOAA Cooperative Agreement Award Number NA04NMF4380264. ADF&G Fishery Data Series was established in 1987 for the publication of Division of Sport Fish technically oriented results for a single project or group of closely related projects, and in 2004 became a joint divisional series with the Division of Commercial Fisheries. Fishery Data Series reports are intended for fishery and other technical professionals and are available through the Alaska State Library and on the Internet: http://www.sf.adfg.state.ak.us/statewide/divreports/html/intersearch.cfm This publication has undergone editorial and peer review. Roger D. Dunbar and Carl T. Pfisterer Alaska Department of Fish and Game, Division of Commercial Fisheries, 1300 College Rd., Fairbanks, AK 99701, USA This document should be cited as: Dunbar, R. D., and C. T. Pfisterer. 2009. Sonar estimation of fall chum salmon abundance in the Sheenjek River, 2005. Alaska Department of Fish and Game, Fishery Data Series No. 09-01, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. ## If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 TEQUAL Opportunity, U.S. Department of the interior, 1849 C Street Nw MS 3250, washington DC 20 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Road, Anchorage AK 99518 (907)267-2375. ## **TABLE OF CONTENTS** | | Page | |---|------| | LIST OF TABLES | ii | | LIST OF FIGURES | ii | | LIST OF APPENDICES | ii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | Inriver Fisheries | 1 | | Escapement Assessment | | | Study Area | | | OBJECTIVES | | | METHODS | | | Hydroacoustic Equipment | | | Site Selection and Transducer Deployment | | | Temporal and Spatial Distributions | 6 | | Test Fishing and Salmon Sampling | | | Climate and Hydrologic Observations | | | RESULTS | | | River and Sonar Counting Conditions | | | Abundance Estimation | | | Temporal and Spatial Distribution | | | Age and Sex Composition | | | DISCUSSION | | | Escapement Estimate | | | Split-Beam and DIDSON Comparison | | | ACKNOWLEDGMENTS | 11 | | REFERENCES CITED | 11 | | TABLES AND FIGURES | 13 | | APPENDIX A. UTILIZATION OF YUKON RIVER FALL CHUM SALMON | 31 | | APPENDIX B. CLIMATE AND HYDROLOGIC OBSERVATIONS | 33 | | APPENDIX C. AGE COMPOSITION ESTIMATES | 37 | ## LIST OF TABLES | Table | | Page | |--------------|--|------| | 1. | Operational dates, and escapement estimates of fall chum salmon in the Sheenjek River, 1981-2005 | _ | | 2. | Sonar-estimated passage of fall chum salmon in the Sheenjek River, 2005 | | | 3. | Number of minutes by bank that were either expanded or interpolated to calculate the hourly passage | | | | estimate, 2005. | | | 4. | Sheenjek River test fishing (beach seine) results, 2005. | 17 | | | LIST OF FIGURES | | | Figure | e | Page | | 1. | The Yukon River drainage showing selected locations. | | | 2. | The Sheenjek River drainage. | | | 3. | The Sheenjek River sonar project site. | | | 4. | Aerial photographs of the Sheenjek River sonar project site taken August 16, 1999 | | | 5. | Screenshot of DIDSON echogram with oval around representative fish. | | | 6. | Screenshot of Polaris echogram with oval around representative fish. Fish appear to be different shad | | | | of grey because the color echogram represents fish in different colors. | 23 | | 7. | Depth profile (downstream view) made August 9, 2005 at the Sheenjek River sonar site | 23 | | 8. | Changes in daily water elevation relative to August 8, and water temperature measured at the Sheenje | ek | | | River sonar project site, 2005. | 24 | | 9. | Adjusted fall chum salmon sonar counts by date, Sheenjek River, 2005. | 25 | | 10. | Diel fall chum salmon migration pattern observed on the left bank (top), right bank (middle), and both | h | | | banks combined (bottom) of the Sheenjek River, from August 11 through September 24, 2005 | 26 | | 11. | Percentage of fish by bank at Sheenjek River sonar site, August 11 through September 24, 2005 | 27 | | 12. | Right
bank (above) and left bank (below) horizontal distribution of upstream fall chum salmon passag | | | | in the Sheenjek River, 2005. | 28 | | 13. | Bootstrap comparison of DIDSON and HTI split-beam sonar chum salmon passage estimates in the | | | | Sheenjek River, August 18 through September 5, 2005. | 29 | | 14. | Sonar-estimated escapement and BEG (horizontal lines) of fall chum salmon in the Sheenjek River, | | | | 1981-2005. | 30 | | | | | | | LIST OF APPENDICES | | | Appen | ndix | Page | | Al. | Alaskan and Canadian total utilization of Yukon River fall chum salmon, 1970-2005. | | | | | | | B1. | Climate and hydrologic observations at the Sheenjek River project site, 2005 | 34 | | | J 1 J , | | | C1. | Age composition estimates of Sheenjek River fall chum salmon, 1974-2005. | 38 | | | | | #### ABSTRACT Dual-Frequency Identification Sonar (DIDSON) was used to estimate chum salmon, (*Oncorhynchus keta*) escapement in the Sheenjek River from August 10 to September 24, 2005. This was the first season that DIDSON was used to estimate chum salmon passage in the Sheenjek River, and the first season that both banks were fully monitored since 1987. The sonar-estimated escapement was 438,253 chum salmon through September 24. The estimate was subsequently expanded to a total abundance estimate of 561,863 using run time data from the Rampart tag recovery fish wheel. For comparison with past years, only the expanded right bank estimate of 365,701 was used to evaluate whether the biological escapement goal (BEG) was obtained. Median passage while the sonar was operating was observed on September 9. Peak single day passage was September 11, when an estimated 26,150 fish passed the sonar site. The diel migration pattern as seen in past seasons was not as pronounced in 2005. Range of ensonification was considered adequate for most fish which passed. The passage estimate should be considered conservative since it does not include fish migrating beyond the counting ranges, and fish present before sonar equipment was in operation. Two hundred three vertebrae samples were collected for age determination. Analysis of vertebrae collections showed age-4 fish dominated at 92.3%, age-5 fish represented 6.7%, and age-6 about 1% of all fish sampled. No age-3 fish were captured. Male chum salmon comprised 54% of the sample and 46% were female. Hydroacoustic Technology Inc. (HTI) split beam sonar, previously operated at this site, was operated side by side with the new DIDSON on the right bank from August 18 through September 11, 2005. Analyses of data collected this season suggest that the DIDSON estimates were 20% higher than the split-beam estimates. Key words: chum salmon, *Oncorhynchus keta*, sonar, hydroacoustics, escapement, enumeration, Yukon River, Porcupine River, Sheenjek River #### INTRODUCTION Five species of anadromous Pacific salmon *Oncorhynchus* are found in the Yukon River drainage. However, chum salmon *O. keta* are the most abundant and occur in genetically distinct summer and fall runs (Seeb et al. 1995; Wilmot et al. 1992). Fall chum salmon are larger, spawn later, and are less abundant than summer chum salmon. Spawning occurs in upper portions of the drainage in spring-fed streams, which usually remain ice-free during the winter (Buklis and Barton 1984). Major fall chum salmon spawning areas occur within the Tanana, Chandalar, and Porcupine River systems, as well as portions of the upper Yukon River in Canada (Figure 1). The Sheenjek River (66° 47.02 N 144° 27.82 W) is one of the most important producers of fall chum salmon in the Yukon River drainage. Located above the Arctic Circle, it heads in glacial ice fields of the Romanzof Mountains, a northern extension of the Brooks Range, and flows southward approximately 400 km to its terminus on the Porcupine River (Figure 2). #### **INRIVER FISHERIES** Fall chum salmon are harvested for commercial and subsistence uses. Commercial harvest is permitted along the entire Yukon River in Alaska and in the lower portion of the Tanana River. No commercial harvest is permitted in any other tributaries of the drainage including the Koyukuk and Porcupine River systems. Although commercial harvest occurs in the Canadian portion of the Yukon River near Dawson, most fish are taken commercially in the lower river, downstream of the village of Anvik. Subsistence use of fall chum salmon is greatest throughout the upper river drainage, upstream of the village of Koyukuk. Although the Alaskan commercial fishery for Yukon River fall chum salmon developed in the early 1960s, annual harvests remained relatively low through the early to mid 1970s. Estimated total inriver utilization (U.S. and Canada commercial and subsistence) of Yukon River fall chum salmon was below 300,000 fish per year before the mid 1970s (JTC 2006). Inriver commercial fisheries became more fully developed during the late 1970s and early 1980s. Harvest peaked in 1981 at 677,257 fish (Appendix A1). In the mid 1980s, management strategies were implemented to reduce commercial exploitation on fall chum stocks and to improve low escapements observed throughout the drainage during the early 1980s. In 1987, the commercial fall chum fishery was completely closed in the Alaskan portion of the drainage. In 1992, commercial fishing was restricted to a portion of the Tanana River during the fall season. In addition to a commercial fishery closure, 1993 marked the first year in state history that Alaska Department of Fish and Game (ADF&G) instituted a total closure of subsistence fishing in the Yukon River. The closure was in effect during the latter portion of the fall season in response to the extremely weak fall chum salmon run. Yukon River fall chum salmon runs improved somewhat from 1994 through 1996. In 1994, limited commercial fishing was permitted in the Alaskan portion of the upper Yukon River, and in the Tanana River. Commercial fishing was permitted in all districts throughout the Alaska portion of the drainage in 1995. In 1996, limited commercial fishing was only permitted in selected districts of the mainstem Yukon River and no commercial fishing was permitted in the Tanana River. Poor salmon runs to Western Alaska from 1997 to 2003 resulted in partial or total closures to commercial and subsistence fishing in Alaskan and Canadian portions of the drainage. Commercial fishing was only permitted in the Tanana River and Canada in 1997. A total commercial fishery closure and limited subsistence fishing was required in 1998. Limited commercial harvest was permitted in 1999, and a total commercial fishery closure and severe subsistence fishing restrictions were required in 2000, 2001, and 2002. Limited commercial fishing for fall chum was allowed in 2003, 2004, and 2005. Subsistence harvest of fall chum in 2003 was also limited while the subsistence harvest in 2004 was unrestricted except within the Canadian portion of the Porcupine River. There were no restrictions on subsistence harvest in 2005. #### ESCAPEMENT ASSESSMENT During the period of 1960 through 1980, only some segments of Yukon River fall chum salmon runs were estimated from mark–recapture studies (Buklis and Barton 1984). Excluding these tagging studies, and apart from aerial assessment of selected tributaries since the early 1970s, comprehensive escapement estimation studies were sporadic and limited to only 2 streams: the Delta River (Tanana River drainage) and the Fishing Branch River (Porcupine River drainage). In the early 1980s, comprehensive escapement assessment studies intensified on major spawning tributaries throughout the drainage. The Sheenjek River is one of the most intensely monitored fall chum salmon spawning streams in Yukon River drainage. Escapement observations date back to 1960 when U.S. Fish and Wildlife Services (USFWS) reported chum salmon spawning in September. From 1974 to 1981, escapement observations in the Sheenjek River were limited to aerial surveys flown in late September and early October (Barton 1984). Subsequent to 1980, escapements were monitored annually using fixed location, single beam, side looking sonar systems (Dunbar 2004). However, an early segment of the fall chum salmon run was not included by sonar counting operations from 1981 through 1990 because late project startups centered around August 25. By comparison, the average startup during the 1991 through 2004 period was August 8, more than 2 weeks earlier than previous years. The sonar-estimated escapements for the years 1986 through 1990 were subsequently expanded to include fish passing before sonar operations began (Barton 1995). Termination of sonar counting was consistent during the period 1981 through 2005, averaging September 24, except in 2000 when the project was terminated early because of extremely low water (Barton 2002). The Sheenjek River sonar project has estimated fall chum salmon escapement since 1981 and has undergone a number of changes in recent years. The project originally operated Bendix¹ single-beam sonar equipment and, although the Bendix sonar functioned well, the manufacturer ceased production in the mid 1990s and no longer supports the system. In 2000, ADF&G purchased a Hydroacoustic Technology, Incorporated (HTI) model 241 split-beam digital echosounder for use on the Sheenjek River. In 2000 and 2002 the new split-beam system was deployed alongside the existing single-beam sonar and produced results comparable to the Bendix equipment (Dunbar 2004). In 2003 and 2004 the split-beam sonar system was used exclusively to enumerate chum salmon in the Sheenjek River. Annual escapement estimates averaged 100,533 spawners for the period 1991–2000 and approximately 39,517 spawners for the most recent 5 year period of 2000–2004 (Table 1). From 1992 through 2000 the Sheenjek River minimum biological escapement goal (BEG) was 64,000 fall chum salmon, based upon 1974 to 1990 aerial indices and hydroacoustic assessment (Buklis 1993). In 2001,
the department completed a review of the escapement goal for Yukon River fall chum stocks of which the Sheenjek River assessment is a component. Based on this review of long term escapement, catch, and age composition data, the BEG for the Sheenjek River was set at a range of 50,000 to 104,000 fall chum salmon (Eggers 2001). #### STUDY AREA The sonar project site is located approximately 10 km upstream from the mouth of the Sheenjek River. Although created by glaciers, the Sheenjek River has numerous clearwater tributaries. Water clarity in the lower river is somewhat unpredictable, but is generally clearest during periods of low water. The water level normally begins to drop in late August and September. Upwelling ground water composes a significant proportion of the river flow volume, especially in winter. It is in these spring areas that fall chum salmon spawn, particularly within the lower 160 km. Historically, because of unfavorable conditions for transducer placement on the left bank², only the right bank of the Sheenjek River has been used to estimate fish passage, except for 1985 through 1987 when single-beam sonar was tested on the left bank. Drift gillnet studies in the early 1980s suggested that distribution of the upstream migrant chum salmon was primarily concentrated on the right bank of the river at the current sonar site, with only a small but unknown proportion passing on the left bank (Barton 1985). In 2002, ADF&G began testing a new Dual Frequency Identification Sonar (DIDSON) for counting salmon in small rivers. Based on the results of these tests, which showed this equipment to be easier to use, more accurate, and capable of operating with substrate profiles that are unacceptable for split-beam systems (Maxwell and Gove 2004), the Sheeniek River was selected as an ideal candidate for this system. In an effort to estimate the proportion of fish passing on the left bank, a DIDSON was deployed there in 2003. Results indicated that approximately 33% of the fish were migrating up the left bank (Dunbar 2006). Due in part to the large number of fish observed on the left bank, ADF&G proposed operating DIDSON on both banks in the future. In 2004, the DIDSON was tested sideby-side with the split-beam sonar on the right bank to examine differences in the estimates produced by the 2 types of sonar and whether escapement goals will need to be reevaluated. In 2005, DIDSON was operated on both banks to estimate chum salmon escapement in the _ Product names used in this report are included for scientific completeness, but do not constitute a product endorsement. ² Left and right bank refers to the bank on the left or right side of the river when looking downstream. Sheenjek River. The HTI split-beam sonar was also operated side-by-side with the DIDSON on the right bank for further comparison. #### **OBJECTIVES** Goals for the 2005 Sheenjek River fall chum salmon study were to estimate the timing and magnitude of adult salmon escapement, characterize age and sex composition, and to deploy, test, and compare chum salmon passage estimates of the new DIDSON to those of the split-beam sonar system. To accomplish this, these specific objectives were identified: - 1. Estimate daily and seasonal passage of chum salmon escapement using fixed-location, DIDSON, side looking hydroacoustic techniques. - 2. Collect a minimum of 30–35 vertebrae samples per week, up to 180 for the season, to estimate age and sex composition of the spawning chum salmon population, such that simultaneous 95% confidence intervals of age composition are no wider than 0.20 (α =0.05 and d=0.10). - 3. Collect selected climate and hydrologic parameters daily at the project site for use as baseline data. - 4. Deploy and operate HTI split-beam sonar side-by-side with the DIDSON system on the right bank, and compare the split-beam passage estimates with the DIDSON. #### **METHODS** #### HYDROACOUSTIC EQUIPMENT Two DIDSON units manufactured by Sound Metrics Corporation were deployed on the right and left banks of the Sheenjek River at the historic sonar site to monitor fish passage (Figures 3 and 4). The right bank DIDSON (long range) was operated at 1.2 MHz, its high frequency option, using 48 beams, and the left bank DIDSON (standard) was operated at 1.1 MHz, its low frequency option, using 48 beams. Both the low and high frequency modes have a viewing angle of 29° by 14°. Both DIDSON units were attached to HTI model 662H dual-axis rotators, using HTI model 660 remote controllers to facilitate aiming. A 152 m cable carried power and data between the DIDSON units in the water and the topside breakout boxes. A wireless router transferred data between the left bank breakout box and a laptop computer on the right bank. All surface electronics were housed in a small self-supporting tent on the left bank and a 10x12 wall tent on the right bank. Hydroacoustic equipment and computers were powered with portable 1000 W generators that ran continuously. Sampling was controlled by DIDSON software installed on laptop computers. After all parameters were determined for data acquisition, both left and right bank systems operated 24 hours a day. Passage data was collected in forty-eight 30 minute digital text file samples per bank and day by the DIDSON data acquisition software. Files were later examined and edited by the field crew to produce an estimate of fish passage. The crew, consisting of 3 technicians, monitored the sonar and interpreted the data during three 6 to 7 hour shifts per day. #### SITE SELECTION AND TRANSDUCER DEPLOYMENT The gently-sloping river bottom and small cobble at the historic right bank counting location, and the cut bank directly across the river, proved adequate for ensonification. A detailed bottom profile was obtained after initial transducer placement at the counting location by stretching a rope across the river and measuring water depth at one meter increments with a calibrated pole. The transducers and automatic rotators were mounted on pods made of aluminum pipe and deployed from each bank. The pods were designed to permit raising and lowering of the transducers by sliding them up or down along 2 riser pipes that extended above the water and were secured in place with sandbags. Fine adjustments were made with remote control of the dual-axis rotators attached to the transducer. The transducers were deployed in water ranging from approximately 0.5 m to 1.0 m in depth, and aimed perpendicular to the current along the natural substrate. An attempt was made to ensure the transducers were deployed at locations where minimum surface water velocities did not fall below 30 cm/s. The system operators used an artificial acoustic target during deployment to ensure transducer aim was low enough to prevent salmon from passing undetected beneath the acoustic beams. The target, an airtight 250 ml weighted plastic bottle, was allowed to drift downstream along the river bottom and through the acoustic beams. Several drifts were made with the target in an attempt to pass it through as much of the counting range as possible. Proper transducer aim was verified with visual interpretation (echogram) on a computer screen. As in previous years, a fish lead was constructed shoreward from the transducer on the right bank to prevent upstream salmon passage inshore of the transducer. The fish lead was constructed using 5 cm by 5 cm by 1.2 m high galvanized chain-link fencing and 2.5 m metal "T" stakes. The lead was positioned to include the nearfield of the sonar transducer. Whenever the transducer was relocated because of rising or falling water level, the lead was moved inshore or offshore as appropriate, and the artificial target used to ensure proper re-aiming. No fish lead was installed on the left bank because of the deep water and floating debris close to shore. Because of the deep water at the cut bank, the transducer was placed very close to shore, and natural diversions such as submerged debris and fallen clumps of riverbank were exploited to keep salmon from passing behind or to close to the transducer. #### SONAR COUNT ADJUSTMENTS During each work shift, digital data collected by the DIDSON from both banks was transferred to another computer for counting and editing using DIDSON editing software. Upstream migrating fish were counted by marking each fish track on the DIDSON echogram. Figure 5 shows an example of a DIDSON echogram. Upstream direction of travel was verified using the DIDSON video feature. Counts were saved as text files and recorded on a count form. Hourly estimates were exported to a *Microsoft Excel* spreadsheet where they were adjusted with linear interpolation or expansion for periods when data collection was interrupted. Brief interruptions intermittently occurred when routine maintenance (i.e. silt removal) or relocation of the transducers were required. When a portion of an hourly sample was missing, passage was estimated based on the fraction of the hour that was sampled. The number of minutes in a complete sample was divided by the known number of minutes counted and then multiplied by the number of fish counted in that period. If data from one or more complete hourly samples was missing, counts were interpolated by averaging counts from samples before and after the missing sample(s). Sonar counts caused by fish other than salmon were assumed insignificant based upon historic visual "tower" observations and test fishing records collected at the site. After editing was complete, an estimate of daily and cumulative fish passage was produced and forwarded to the Fairbanks ADF&G office via satellite telephone. The estimates produced during the field season were further scrutinized postseason, and adjusted as necessary. #### TEMPORAL AND SPATIAL DISTRIBUTIONS Fish range distributions were examined postseason by importing text files containing all fish track information into an *R* statistical software package (R
Development Core Team 2004). Range histograms were produced in Microsoft[®] *Excel* to investigate the spatial distribution of fish passing the sonar site. Histograms of passage by hour were also created in Microsoft[®] *Excel* to investigate diel patterns of migration. #### TEST FISHING AND SALMON SAMPLING Region-wide standards have been set for the sample size needed to describe the age composition of a salmon population. These standards apply to the period or stratum in which the sample is collected. Sample size goals are based on a one in ten chance (precision) of not having the true age proportion (p_i) within the interval $p_i \pm 0.05$ for all i ages (accuracy). The preferred method of aging Yukon River fall chum salmon, when in close proximity to their natal streams, is from vertebrae collections (Clark 1986³). As described in Bromaghin (1993), a sample size of 150 chum salmon is needed, assuming 2 major age classes with minor ages pooled, and no unreadable vertebrae. Allowing for 20% unreadable vertebrae, the Sheenjek River sample size goal was to sample approximately 30 chum salmon per week up to a maximum of 180. An adult salmon beach seine was periodically fished at different locations between the sonar site and approximately 8 km upstream to collect adult salmon for age and sex composition. The beach seine (3 in stretch measure) was 30 m in length by 55 meshes deep (~3 m). Chum salmon were collected with the beach seine, enumerated by sex using external characteristics, and measured to the nearest 5 mm, from mid eye to tail fork (METF). Additionally, 3 vertebrae were taken from each fish for age determination. #### CLIMATE AND HYDROLOGIC OBSERVATIONS A water level gauge was installed at the sonar site and monitored daily, with readings made to the nearest centimeter. Surface water temperature was measured daily with a pocket thermometer. Minimum and maximum air temperatures, and wind velocity and direction were measured daily with a Weather Wizard III weather station. Other daily observations included recording occurrence of precipitation and estimating percent cloud cover. Climate and hydrologic observations were recorded at approximately 1800 hours daily. #### SPLIT-BEAM AND DIDSON COMPARISON To understand the relationship between the DIDSON estimates and estimates produced by split beam sonar, HTI fixed-location, split-beam sonar was operated side-by-side with the DIDSON on the right bank of the Sheenjek River. The split-beam sonar was deployed using the same type of pod as the DIDSON. Attached to the transducer was an HTI model 662H dual-axis rotator with HTI model 660 remote controller to facilitate aiming. The electronic equipment was kept in the same tent as the DIDSON equipment and powered with the same 1000 watt generator. The split-beam sonar was set to ensonify the same range as the DIDSON. The split-beam sonar was usually operated for a 48-h period, then skipping a day, and then operated again for another 48-h _ ³ Clark, R. A. 1986. Sources of variability in three ageing structures for Yukon River fall chum salmon (*Oncorhynchus keta* Walbaum) escapement samples. Alaska Department of Fish and Game, Division of Sport Fish, (Region III unpublished report), Fairbanks. period. The split-beam was not operated every day due to the time and cost associated with additional operating and processing. Fish passage estimates were calculated using the two 30 minute samples collected during each hour of operation. Only hours with 60 minutes of data were used for comparison with the DIDSON system. The system operator manually counted the fish using electronic echograms, with DIDSON editing software used for the DIDSON estimate (Figure 5) and *Polaris* (Dunbar 2006) for the split-beam sonar estimate (Figure 6). Since any potential adjustments to historical estimates require a functional relationship between daily counts (historical hourly counts are not available), pairs of counts were grouped into 24-h groupings representing a complete day. A bootstrap approach was used since there were only 11 complete days of usable paired data. Daily groupings were obtained by randomly sampling 24 values from the paired data (with replacement) and repeating the process 5,000 times. Standard linear regression techniques were then employed using the DIDSON counts as the dependent variable. #### RESULTS #### **RIVER AND SONAR COUNTING CONDITIONS** In 2005, the right bank transducer deployment approximated the same location on the point bar that was used in recent years, while the cutbank directly across the river worked well for the other transducer. On August 9 the river bottom at the counting location sloped gently from the convex bank (right-bank, point bar) at a rate of approximately 11 cm/m (bottom slope $\approx 6.4^{\circ}$) to the thalweg that lay approximately two-thirds of the way across the channel, and then rose abruptly (41cm/m, bottom slope $\approx 22.4^{\circ}$) toward the left bank (Figure 7). River width measured 43 m, and much of the nearshore zone along the concave, left cutbank, was cluttered with fallen trees and other woody vegetation. The water level remained relatively low at the project site throughout 2005, with the lowest level recorded on August 27 (Figure 8, Appendix B1). With respect to the initial reading of the water gauge upon deployment on August 8, the water level changed very little up to August 28, when it then began to steadily increase to 62 cm above the initial level by September 13. Final measurement on September 24 was 36.0 cm above the initial level. Water temperature at the project site ranged from 6.0°C to 17.0°C based upon instantaneous surface measurements, and averaged 9.8°C (Figure 8, Appendix B1). Fluctuations in water level affected placement of the transducers with respect to shore, and in turn the proportion of the river ensonified. With installation of sonar on both banks, and the low water levels, efforts were made to insure that the counting ranges of each DIDSON did not overlap. While no attempt was made to estimate fish passage beyond the counting range, occasional expansions or interpolations of sonar counts were made to estimate fish passage for periods when data was missing because of system failures or moving the transducers. #### **ABUNDANCE ESTIMATION** The 2005 sonar-estimated escapement was 438,253 fall chum salmon for the 46-day period August 10 through September 24 (Table 2). Fish were counted from the data files during each shift, and adjustments to the equipment or data was made if necessary. Table 3 shows the amount of time by day that either expansion or interpolation was used to calculate hourly or daily passage estimates. Daily and cumulative passage estimates were relayed to the fishery managers in Fairbanks every morning via satellite telephone. When the sonar operations ceased there was high (10,500 fish per day) and increasing passage, projects downriver experienced passage of large numbers of fish that would not have reached the sonar site by the time the project terminated, and many salmon were visually observed in the Sheenjek and Porcupine rivers when boating back to Circle. Given these circumstances, the sonar-estimated escapement was expanded to 561,863 to account for chum salmon that were most likely missed after termination of the project (Table 1) (Bonnie Borba, Fisheries Biologist, ADF&G, Fairbanks, Alaska; personal communication). The expansion was calculated by lagging the Sheenjek passage to correlate (best fit) with the Rampart tag recovery fishwheel daily catch per unit of effort (CPUE). The lag time was determined by lining up pulses of daily chum salmon CPUE at the fishwheel, and chum salmon counted at the sonar. It was determined that it took 6 days for the chum salmon to migrate from the Rampart tag recovery fishwheel to the Sheenjek sonar site. According to the fishwheel, only 78% of the chum salmon run had passed the Sheenjek sonar site when sonar operations ceased. The resulting equation for determining the season total chum salmon passage was: $$y = x/0.78 \tag{1}$$ Where y is the season total chum salmon passage estimate after expansion and x is the sonar estimate on final day of counts. #### TEMPORAL AND SPATIAL DISTRIBUTION Chum salmon were present in the river when right bank sonar counting was initiated on August 10, as evidenced by the 447 fish estimated passing that day. Left bank sonar operation began on August 11. The largest passage estimate of 26,150 fish occurred on September 11(Figure 9). The interquartile portion of the run was observed from September 4 through September 14, with the median day of passage occurring on September 6. The average passage rate during the interquartile portion of the run approximated 21,431 fish per day. An estimated 10,559 chum salmon passed the project site on September 24, the final day of sonar operation. Only one distinct pulse of chum salmon passed the sonar site while it was operating, although it did appear that another pulse was developing when sonar operations were terminated. The diel pattern of migration of Sheenjek River chum salmon typically observed on the right bank in most years (Dunbar 2004) was not as prevalent in 2005 (Figure 10). Overall there did not appear to be much diel fluctuations at the project site during the fall chum salmon run, although each side of the river showed a slight opposing diel fluctuation. The period of least movement in 2005 was 1200 hours, while the highest average passage occurred at 1500 hours. During the fall chum salmon run, 61% of the salmon migrated on the right bank and 39% on the left bank. At the beginning of the season, the majority of the fish were migrating on the left bank, and then as the season progressed the majority of the fish passed on the right bank (Figure 11). Most migrating chum salmon were shore-oriented, passing through the nearshore portion of the acoustic beam. On the right bank approximately 96%
of the fish counted were passing through the first 12 m of the counting range (Figure 12). The first few meters had fewer fish due to the placement of the fish lead in relation to the transducer. On the left bank, 92% of the fish were detected within 7 m of the transducer. The unusual range distribution on the left bank, as seen in Figure 12, was caused by natural diversions such as submerged debris (bush at 5–6 m) and fallen clumps of riverbank. #### AGE AND SEX COMPOSITION In 2005, a total of 203 chum salmon (109 males; 94 females) were captured for sampling (Table 4). Forty two seine hauls were made during the period of August 19 through September 23 along gravel bars between river kilometers (rkm) 10 and 18. Nine of the 203 vertebrae samples collected were unreadable. From the remaining 194 samples it was determined that age-4 predominated (92.3%), the proportion of age-5 fish observed was 6.7%, age-6 fish was 1.0%, and no age-3 fish were captured (Bales 2007) (Appendix C1). #### SPLIT-BEAM AND DIDSON COMPARISON Comparison of the DIDSON and split-beam sonar estimates was conducted during periods of moderately low and high passage during the period August 18 to September 11. During this 25-day period, 372 complete paired 1-hour samples were collected. Post season it was determined that the ping rate on the split-beam system was set slower than would be optimum for all fish velocities. Data collected after September 5 was not usable because of the slow ping rate, and increased fish velocities. Data collected up to that point (264-paired hourly samples) appeared to be acceptable, and included both moderately low and high passage rates. Daily right bank passage from August 18 through September 5 ranged from 831 to 13,620 chum salmon. From the data collected August 18 to September 5, the functional relationship (Figure 13) between the grouped split-beam and DIDSON counts was significant (p < 0.001) and had a high coefficient of determination ($r^2 = 0.9811$). The resulting linear equation was: $$y = 1.20x + 43.56 \tag{2}$$ Where y is the grouped 24-hour DIDSON counts and x is the grouped 24-hour split beam counts. #### DISCUSSION #### **ESCAPEMENT ESTIMATE** This was the first season that DIDSON was used to estimate fall chum salmon passage in the Sheenjek River, and the first season since 1987 that both banks were fully monitored. The DIDSON systems performed well on both right and left banks over the entire season with no major technical difficulties or failures. The DIDSON, with its wide beam angle (29°) was the ideal system for the previously unmonitored left bank, where the profile is steep and less linear than the right bank. Processing procedures for counting both DIDSON and split-beam files worked well for estimating salmon passage at the site. Most data files were easily processed in a reasonable amount of time. Although sonar has been used to monitor chum salmon escapements in the Sheenjek River since 1981, project operational dates have only been consistent since 1991. Barton (1995) used run timing data collected from the nearby Chandalar River to expand Sheenjek River run size estimates for the years 1986–1988, and 1990 to a comparable time period. The 1989 estimate was expanded from aerial survey observations made before sonar operations in that year (Table 1). Barton (2002) used historic run timing data from 1986 to 1999 to expand the estimated escapement for 2000, when sonar operations terminated early. Because of unusually high and increasing passage when the project terminated in 2003, the sonar estimated escapement may not have reflected the actual amount of salmon escapement to the Sheenjek River. In order to assess whether the BEG was achieved, the escapement estimate was subsequently expanded using run timing data from the Rampart tag recovery fish wheel (Dunbar 2006, unpublished memorandum from Bonnie Borba, ADF&G, 24 February 2004). The same scenario occurred in 2005 - with high and increasing passage when operations ceased, and late run timing at other projects downriver, the escapement estimate was again expanded using run timing data from the Rampart tag recovery fish wheel (Bonnie Borba, Fisheries Biologist, ADF&G, Fairbanks, Alaska; personal communication). Visual evidence of many chum salmon still in the Sheenjek and Porcupine rivers also prompted expansion of the sonar estimate. Factors affecting termination of sonar counting in 2005 included logistics associated with closing down camp, and impending winter weather. The 2005 sonar estimated escapement of 438,253 chum salmon, for the 46-day period from August 10 through September 24, was expanded to 561,863 to account for chum salmon that may have passed after sonar operations ceased (Bonnie Borba, Fisheries Biologist, ADF&G, Fairbanks, Alaska; personal communication). This escapement estimate was the largest ever recorded at the Sheenjek River, well above the BEG of 50,000 to 104,000 chum salmon (Table 1, and Figure 14). Even if only the right bank estimate of 266,962 (subsequently expanded to 337,927) is used, as was the case before this season, the estimate is well above the BEG. This large run was not expected because the major parent year escapement levels were 30,084 in 2000 (returning age-5 fish) and 53,932 in 2001 (returning age-4 fish). Besides the extraordinary number of salmon that migrated past the sonar site in 2005, it was also interesting that 39% of the passage was on the previously unmonitored left bank. As mentioned in the introduction, it was believed that, based on drift gillnet studies conducted in the 1980s, a small but unknown proportion of the salmon pass on the left bank (Barton 1985). In 2003, a very short study using the DIDSON on both banks at the sonar site showed 33% of the fish migrated on the left bank (Dunbar 2006). Continued estimation of salmon passage on both banks will yield more accurate information on the total escapement to the Sheenjek River. High numbers of returning fall chum salmon were also reported in the Chandalar River, where 496,484 chum salmon were estimated to have migrated past the sonar station during the 50 day period of August 8 through September 26 (Melegari and Osborne 2007). This was the largest estimate ever recorded on the Chandalar River. During the 58-day period of August 20 through October 16, 118,690 (subsequently expanded to 121,413) chum salmon passed the DFO weir on Fishing Branch River (JTC 2006). The 2005 Fishing Branch River escapement was slightly above the interim escapement goal range of 50,000 to 120,000 chum salmon. The 2005 season was characterized by above average odd-year fall chum salmon runs to most Yukon drainage river systems. All fall chum salmon escapement goals were achieved within the Yukon River drainage in 2005, and commercial fishing was limited only by market conditions and buyer interest. Subsistence restrictions were not necessary. #### SPLIT-BEAM AND DIDSON COMPARISON The relationship between the split-beam and DIDSON counts can be used to examine historical estimates in light of the improved detection with the DIDSON. The slope of the regression line suggests that DIDSON estimates are about 20% higher than split-beam. This is similar to what has been observed at other projects doing similar comparisons (Maxwell and Gove 2004; Sandall and Pfisterer 2006, M. McEwen, Fisheries Biologist, ADF&G, Fairbanks, Alaska; personal communication). This comparison of the DIDSON and split-beam sonar estimates was conducted during periods of moderately low and high passage. Although the range of grouped 24-h estimates obtained through bootstrapping does not cover extreme low or high passage, the values should be sufficient to estimate all but the historically low passage days without extrapolating beyond the range of the data used for this analysis. The average right bank passage from 1986 through 2004 ranges from a low of 236 to a high of 3,169 chum salmon per day. The DIDSON was well suited for conditions experienced on the Sheenjek River, and proved to be easier to operate and more accurate than the split-beam sonar. #### **ACKNOWLEDGMENTS** The author wishes to acknowledge the sonar field camp personnel, ADF&G technicians Susan Klock, Elizabeth Smith and Yukon River Drainage Fisheries Association technician Nick Askoar for their dedication to the project, and collecting most of the data used in this report. Thanks to Pete Cleary, Bruce McIntosh and Carl Pfisterer for logistical support. Finally, I thank Eric Volk, Toshihide Hamazaki, and Bruce McIntosh for their review and editorial comments on this manuscript. This investigation was partially funded by U.S./Canada Salmon Research Cooperative under NOAA Cooperative Agreement Award Number NA04NMF4380264. #### REFERENCES CITED - Bales, J. 2007 Salmon age and sex composition and mean lengths for the Yukon River Area, 2005. Alaska Department of Fish and Game, Fishery Data Series No. 07-04, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds07-04.pdf - Barton, L. H. 1984. A catalog of Yukon River salmon spawning escapement surveys. Alaska Department of Fish and Game, Division of Commercial Fisheries, Technical Data Report No. 121, Juneau. - Barton, L. H. 1985. Enumeration of fall chum salmon by side-scanning sonar in the Sheenjek River in 1984. Alaska Department of Fish and Game, Division of Commercial Fisheries, AYK Region, Yukon Salmon Escapement Report No. 25, Fairbanks. - Barton, L. H. 1995. Sonar enumeration of fall chum salmon on the Sheenjek River, 1988–1992. Alaska Department of Fish and Game, Commercial Fisheries Management and Development Division, Technical Fishery Report 95-06, Juneau. http://www.sf.adfg.state.ak.us/FedAidPDFs/tfr.95.06.pdf - Barton, L. H. 2002. Sonar estimation of fall chum salmon abundance in the Sheenjek River, 2000. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional
Information Report 3A02-26, Anchorage. http://www.sf.adfg.state.ak.us/FedAidpdfs/RIR.3A.2002.26.pdf - Bromaghin, J. F. 1993. Sample size determination for interval estimation of multinomial probabilities. The American Statistician 47(3):203-206. - Buklis, L. S. 1993. Documentation of Arctic-Yukon-Kuskokwim region salmon escapement goals in effect as of the 1992 fishing season. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A93-03, Anchorage. - Buklis, L. S., and L. H. Barton. 1984. Yukon River fall chum salmon biology and stock status. Alaska Department of Fish and Game, Division of Commercial Fisheries, Informational Leaflet No. 239, Juneau. http://www.sf.adfg.state.ak.us/FedAidPDFs/afrbil.239.pdf - Dunbar, R. D. 2004. Sonar estimation of fall chum salmon abundance in the Sheenjek River, 2002. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A04-10, Anchorage. http://www.sf.adfg.state.ak.us/FedAidpdfs/RIR.3A.2004.10.pdf - Dunbar, R. D. 2006. Sonar estimation of fall chum salmon abundance in the Sheenjek River, 2003. Alaska Department of Fish and Game, Fishery Data Series No. 06-65, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds06-65.pdf - Eggers, D. M. 2001. Biological escapement goals for Yukon River fall chum salmon. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A01-10, Anchorage. http://www.sf.adfg.state.ak.us/FedAidpdfs/RIR.3A.2001.10.pdf ### **REFERENCES CITED (Continued)** - JTC (Joint Technical Committee of the Yukon River US/Canada Panel). 2006. Yukon River salmon 2005 season summary and 2006 season outlook. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A06-03, Anchorage. http://www.sf.adfg.state.ak.us/FedAidpdfs/RIR.3A.2006.03.pdf - Maxwell, S. L., and N. E. Gove. 2004 The feasibility of estimating migrating salmon passage in turbid rivers using a Dual Frequency Identification Sonar (DIDSON), 2002. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A04-05, Anchorage. - Maxwell, S. L., and N. E. Gove. 2007 Assessing a dual-frequency identification sonars' fish-counting accuracy, precision, and turbid river range capability. The Journal of the Acoustical Society of America 122(6)3364-3377. - Melegari, J. L., and B. M. Osborne. 2007. Enumeration of fall chum salmon using split-beam sonar in the Chandalar River, Yukon Flats National Wildlife Refuge, Alaska, 2002–2006. U.S. Fish and Wildlife Service, Fairbanks Fish and Wildlife Field Office, Alaska Fisheries Data Series 2007-3, Fairbanks. - R Development Core Team. 2004. R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. ISBN 3-900051-07-0, URL http://www.R-project.org. - Sandall H. D., and C. T. Pfisterer. 2006. Sonar estimation of chum salmon passage in the Aniak River, 2003. Alaska Department of Fish and Game, Fishery Data Series 06-32, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds06-32.pdf - Seeb, L. W., P. A. Crane, and R. B. Gates. 1995. Progress report of genetic studies of Pacific Rim chum salmon and preliminary analysis of the 1993 and 1994 South Unimak June fisheries. Alaska Department of Fish and Game, Commercial Fisheries Management and Development Division, Regional Information Report 5J95-07, Juneau. - Wilmot, R. L., R. J. Everett, W. J. Spearman, and R. Baccus. 1992. Genetic stock identification of Yukon River chum and Chinook salmon 1987 to 1990. Progress Report, U.S. Fish and Wildlife Service, Anchorage. ## **TABLES AND FIGURES** Table 1.-Operational dates, and escapement estimates of fall chum salmon in the Sheenjek River, 1981-2005. | | Starting | Ending | Project | Sonar | Expanded | |-------------------|----------|--------|----------|-----------|----------| | Year | Date | Date | Duration | Estimate | Estimate | | 1981 | 31-Aug | 24-Sep | 25 | 74,560 | | | 1982 | 31-Aug | 22-Sep | 23 | 31,421 | | | 1983 | 29-Aug | 24-Sep | 27 | 49,392 | | | 1984 | 30-Aug | 25-Sep | 27 | 27,130 | | | 1985 ^a | 02-Sep | 29-Sep | 28 | 152,768 | | | 1986 ^a | 17-Aug | 24-Sep | 39 | 83,197 b | 84,207 | | 1987 ^a | 25-Aug | 24-Sep | 31 | 140,086 | 153,267 | | 1988 | 21-Aug | 27-Sep | 38 | 40,866 | 45,206 | | 1989 | 24-Aug | 25-Sep | 33 | 79,116 | 99,116 | | 1990 | 22-Aug | 28-Sep | 38 | 62,200 | 77,750 | | 1991 | 09-Aug | 24-Sep | 47 | 86,496 | | | 1992 | 09-Aug | 20-Sep | 43 | 78,808 | | | 1993 | 08-Aug | 28-Sep | 52 | 42,922 | | | 1994 | 07-Aug | 28-Sep | 53 | 150,565 | | | 1995 | 10-Aug | 25-Sep | 47 | 241,855 | | | 1996 | 30-Jul | 24-Sep | 57 | 246,889 | | | 1997 | 09-Aug | 23-Sep | 46 | 80,423 | | | 1998 | 17-Aug | 30-Sep | 45 | 33,058 | | | 1999 | 10-Aug | 23-Sep | 45 | 14,229 | | | 2000 | 08-Aug | 12-Sep | 36 | 18,652 ° | 30,084 | | 2001 | 11-Aug | 23-Sep | 44 | 53,932 | | | 2002 | 09-Aug | 24-Sep | 47 | 31,642 | | | 2003 | 09-Aug | 26-Sep | 49 | 38,321 d | 44,047 | | 2004 | 08-Aug | 25-Sep | 49 | 37,878 | | | 2005 a | 10-Aug | 24-Sep | 46 | 438,253 d | 561,863 | | 1981-90 | 26-Aug | 25-Sep | 31 | 74,074 | 79,482 | | 1991-00 | 08-Aug | 23-Sep | 47 | 99,390 | 100,533 | | 2000-04 | 09-Aug | 22-Sep | 45 | 36,085 | 39,517 | ^a Sonar-estimate is based on counts from both right and left bank sonar operations, all other years are left bank estimates only. b Sonar-estimated escapement in these years was subsequently expanded to include fish passing prior to sonar operations (Barton 1995). Expansions for 1986–1988 and 1990 were based upon run timing data collected in the nearby Chandalar River. The 1989 estimate was expanded based upon aerial survey observations made in the Sheenjek River prior to sonar operations in that year. ^c Sonar-estimated escapement was expanded to include fish passing after sonar operations terminated (Barton 2002). Expansions for 2000 were based upon average run time data from the Sheenjek River 1986–1999. d Sonar-estimated escapement was expanded to include fish passing after sonar operations terminated. Expansions for 2003 and 2005 were based upon run time data from the Rampart tag recovery fish wheel. Table 2.-Sonar-estimated passage of fall chum salmon in the Sheenjek River, 2005. | | | Daily | | | | | | |--------|---------|---------|---------|---------|---------|---------|------------| | • | Right | Left | | Right | Left | | % of Total | | Date | Bank | Bank | Total | Bank | Bank | Total | Passage | | 8/10 a | 447 | ND | 447 | 447 | ND | 447 | 0.00 | | 8/11 b | 549 | 3,741 | 4,290 | 996 | 3,741 | 4,737 | 0.01 | | 8/12 | 495 | 3,133 | 3,628 | 1,491 | 6,874 | 8,365 | 0.02 | | 8/13 | 586 | 3,115 | 3,701 | 2,076 | 9,989 | 12,066 | 0.03 | | 8/14 | 759 | 2,644 | 3,403 | 2,835 | 12,633 | 15,469 | 0.04 | | 8/15 | 379 | 2,348 | 2,727 | 3,214 | 14,981 | 18,196 | 0.04 | | 8/16 | 529 | 2,314 | 2,843 | 3,743 | 17,295 | 21,039 | 0.05 | | 8/17 | 786 | 2,043 | 2,829 | 4,529 | 19,338 | 23,868 | 0.05 | | 8/18 | 813 | 1,566 | 2,379 | 5,342 | 20,904 | 26,246 | 0.06 | | 8/19 | 1,093 | 3,073 | 4,166 | 6,436 | 23,977 | 30,413 | 0.07 | | 8/20 | 1,944 | 2,237 | 4,181 | 8,380 | 26,214 | 34,594 | 0.08 | | 8/21 | 3,025 | 2,433 | 5,458 | 11,405 | 28,647 | 40,052 | 0.09 | | 8/22 | 1,305 | 2,211 | 3,516 | 12,709 | 30,858 | 43,567 | 0.10 | | 8/23 | 1,846 | 2,151 | 3,997 | 14,555 | 33,009 | 47,564 | 0.11 | | 8/24 | 2,277 | 3,268 | 5,545 | 16,832 | 36,277 | 53,109 | 0.12 | | 8/25 | 1,643 | 2,265 | 3,908 | 18,475 | 38,542 | 57,017 | 0.13 | | 8/26 | 1,265 | 1,841 | 3,106 | 19,740 | 40,383 | 60,123 | 0.14 | | 8/27 | 1,812 | 2,477 | 4,289 | 21,552 | 42,860 | 64,412 | 0.15 | | 8/28 | 1,836 | 1,380 | 3,216 | 23,388 | 44,240 | 67,628 | 0.15 | | 8/29 | 2,042 | 1,552 | 3,594 | 25,430 | 45,792 | 71,222 | 0.16 | | 8/30 | 2,308 | 1,561 | 3,869 | 27,738 | 47,353 | 75,091 | 0.17 | | 8/31 | 2,612 | 1,956 | 4,568 | 30,350 | 49,309 | 79,659 | 0.18 | | 9/01 | 2,423 | 1,162 | 3,585 | 32,773 | 50,471 | 83,244 | 0.19 | | 9/02 | 3,027 | 1,378 | 4,405 | 35,800 | 51,848 | 87,649 | 0.20 | | 9/03 | 3,410 | 2,629 | 6,039 | 39,210 | 54,477 | 93,688 | 0.21 | | 9/04 | 13,620 | 5,295 | 18,915 | 52,830 | 59,772 | 112,603 | 0.26 | | 9/05 | 11,390 | 4,865 | 16,255 | 64,220 | 64,637 | 128,858 | 0.29 | | 9/06 | 10,201 | 6,957 | 17,158 | 74,421 | 71,594 | 146,016 | 0.33 | | 9/07 | 17,700 | 8,189 | 25,889 | 92,121 | 79,783 | 171,905 | 0.39 | | 9/08 | 13,651 | 9,521 | 23,172 | 105,772 | 89,304 | 195,077 | 0.45 | | 9/09 | 15,625 | 8,735 | 24,360 | 121,397 | 98,039 | 219,437 | 0.50 | | 9/10 | 17,951 | 5,935 | 23,886 | 139,348 | 103,974 | 243,323 | 0.56 | | 9/11 | 18,126 | 8,024 | 26,150 | 157,474 | 111,998 | 269,472 | 0.61 | | 9/12 | 16,678 | 6,232 | 22,910 | 174,152 | 118,230 | 292,382 | 0.67 | | 9/13 | 12,968 | | 19,445 | 187,120 | 124,707 | 311,827 | 0.71 | | 9/14 | 12,649 | 4,948 | 17,597 | 199,769 | 129,655 | 329,424 | 0.75 | | 9/15 | 10,723 | 5,687 | 16,410 | 210,492 | 135,343 | 345,835 | 0.79 | | 9/16 | 8,661 | 5,617 | 14,278 | 219,153 | 140,960 | 360,113 | 0.82 | | 9/17 | 7,910 | 4,889 | 12,799 | 227,063 | 145,849 | 372,912 | 0.85 | | 9/18 | 7,160 | 4,837 | 11,997 | 234,223 | 150,686 | 384,909 | 0.88 | | 9/19 | 5,193 | 4,736 | 9,929 | 239,416 | 155,422 | 394,838 | 0.90 | | 9/20 | 5,106 | 3,225 | 8,331 | 244,522 | 158,647 | 403,169 | 0.92 | | 9/21 | 5,001 | 2,780 | 7,781 | 249,523 | 161,427 | 410,950 | 0.94 | | 9/22 | 4,290 | 2,507 | 6,797 | 253,813 | 163,934 | 417,747 | 0.95 | | 9/23
 5,953 | 3,994 | 9,947 | 259,766 | 167,928 | 427,694 | 0.98 | | 9/24 | 7,196 | 3,363 | 10,559 | 266,962 | 171,291 | 438,253 | 1.00 | | Total | 266,962 | 171,291 | 438,253 | 266,962 | 171,291 | 438,253 | | Right bank operational, no data for left bank. Both right and left banks operational. Single boxed area identifies central half of the run, and the bold box identifies median day of passage. Table 3.–Number of minutes by bank that were either expanded or interpolated to calculate the hourly passage estimate, 2005. | Date | Right Bank | Left Bank | Total | |-----------------|------------|-----------|-------| | 8/10 | 660 | | 660 | | 8/11 | 171 | 759 | 930 | | 8/12 | 10 | | 10 | | 8/13 | 66 | 31 | 97 | | 8/14 | | 18 | 18 | | 8/15 | 40 | | 40 | | 8/16 | | | | | 8/17 | | | | | 8/18 | 10 | 5 | 15 | | 8/19 | 3 | | 3 | | 8/20 | 8 | | 8 | | 8/21 | | | | | 8/22 | | 232 | 232 | | 8/23 | 11 | | 11 | | 8/24 | | | | | 8/25 | | 22 | 22 | | 8/26 | | | | | 8/27 | | | | | 8/28 | 60 | 64 | 124 | | 8/29 | | | | | 8/30 | | | | | 8/31 | | | | | 9/1 | | | | | 9/2 | | 14 | 14 | | 9/3 | | | | | 9/4 | | | | | 9/5 | | | | | 9/6 | | | | | 9/7 | | | | | 9/8 | 6 | | 6 | | 9/9 | · · | | O | | 9/10 | 39 | | 39 | | 9/10 | 80 | | 80 | | 9/11 | 80 | | 80 | | 9/12 | | | | | 9/13 | | | | | 9/14 | | 8 | 8 | | 9/13 | | o | 0 | | 9/10 | | | | | 9/17 | | | | | 9/18 | 149 | | 149 | | 9/19 | 149 | | 149 | | | | | | | 9/21
9/22 | | | | | | | | | | 9/23 | | | | | 9/24
Tr. 4.1 | 1 212 | 1 152 | 2.455 | | Total | 1,313 | 1,153 | 2,466 | Table 4.-Sheenjek River test fishing (beach seine) results, 2005. | | Number | Location | | Chum | Salmon Ca _l | ptured | Aı | ctic | |-------|---------|--------------------|------|-------|------------------------|----------|--------|-------| | Date | of Sets | (rkm) ^a | Male | | Female | Tota | al Gra | yling | | 8/19 | 2 | 18 | 0 | | 0 | | 0 | 0 | | 8/21 | 4 | 18 | 2 | | 3 | | 5 | 7 | | 8/23 | 2 | 10 | 0 | | 0 | | 0 | 0 | | 8/27 | 2 | 10 | 6 | | 2 | | 8 | 0 | | 8/29 | 3 | 10 | 4 | | 0 | | 4 | 0 | | 9/01 | 4 | 10 | 5 | | 4 | | 9 | 0 | | 9/03 | 1 | 10 | 14 | | 13 | 2 | 27 | 0 | | 9/04 | 5 | 10 | 9 | | 6 | : | 15 | 0 | | 9/05 | 3 | 10 | 6 | | 0 | | 6 | 0 | | 9/07 | 4 | 10 | 10 | | 9 | : | 19 | 0 | | 9/11 | 3 | 10 | 16 | | 13 | 2 | 29 | 0 | | 9/15 | 1 | 10 | 8 | | 15 | 2 | 23 | 0 | | 9/18 | 1 | 10 | 3 | | 4 | | 7 | 0 | | 9/19 | 3 | 10 | 10 | | 10 | 2 | 20 | 0 | | 9/21 | 2 | 10 | 4 | | 5 | | 9 | 0 | | 9/23 | 2 | 10 | 12 | | 10 | 2 | 22 | 0 | | Total | 42 | | 109 | (54%) | 94 | (46%) 20 |)3 | 7 | ^a Locations are river kilometer (rkm). Figure 1.—The Yukon River drainage showing selected locations. Figure 2.-The Sheenjek River drainage. Figure 3.–The Sheenjek River sonar project site. Figure 4.-Aerial photographs of the Sheenjek River sonar project site taken August 16, 1999. Figure 5.–Screenshot of DIDSON echogram with oval around representative fish. Figure 6.–Screenshot of Polaris echogram with oval around representative fish. Fish appear to be different shades of grey because the color echogram represents fish in different colors. Figure 7.-Depth profile (downstream view) made August 9, 2005 at the Sheenjek River sonar site. Figure 8.—Changes in daily water elevation relative to August 8, and water temperature measured at the Sheenjek River sonar project site, 2005. Figure 9.-Adjusted fall chum salmon sonar counts by date, Sheenjek River, 2005. Figure 10.—Diel fall chum salmon migration pattern observed on the left bank (top), right bank (middle), and both banks combined (bottom) of the Sheenjek River, from August 11 through September 24, 2005. Figure 11.–Percentage of fish by bank at Sheenjek River sonar site, August 11 through September 24, 2005. Figure 12.–Right bank (above) and left bank (below) horizontal distribution of upstream fall chum salmon passage in the Sheenjek River, 2005. Figure 13.—Bootstrap comparison of DIDSON and HTI split-beam sonar chum salmon passage estimates in the Sheenjek River, August 18 through September 5, 2005. Figure 14.—Sonar-estimated escapement and BEG (horizontal lines) of fall chum salmon in the Sheenjek River, 1981–2005. | APPENDIX A. UTILIZATION OF YUKON RIVER FALL CH | UM | |--|----| | SALMON | | Appendix A1.-Alaskan and Canadian total utilization of Yukon River fall chum salmon, 1970-2005. | Year | Canada ^a | Alaska ^{b, c} | Total | |---------|---------------------|------------------------|---------| | 1970 | 3,711 | 265,096 | 268,807 | | 1971 | 16,911 | 246,756 | 263,667 | | 1972 | 7,532 | 188,178 | 195,710 | | 1973 | 10,135 | 285,760 | 295,895 | | 1974 | 11,646 | 383,552 | 395,198 | | 1975 | 20,600 | 361,600 | 382,200 | | 1976 | 5,200 | 228,717 | 233,917 | | 1977 | 12,479 | 340,757 | 353,236 | | 1978 | 9,566 | 331,250 | 340,816 | | 1979 | 22,084 | 593,293 | 615,377 | | 1980 | 22,218 | 466,087 | 488,305 | | 1981 | 22,281 | 654,976 | 677,257 | | 1982 | 16,091 | 357,084 | 373,175 | | 1983 | 29,490 | 495,526 | 525,016 | | 1984 | 29,267 | 383,055 | 412,322 | | 1985 | 41,265 | 474,216 | 515,481 | | 1986 | 14,543 | 303,485 | 318,028 | | 1987 | 44,480 | 361,663 ^d | 406,143 | | 1988 | 33,565 | 319,677 | 353,242 | | 1989 | 23,020 | 518,157 | 541,177 | | 1990 | 33,622 | 316,478 | 350,100 | | 1991 | 35,418 | 403,678 | 439,096 | | 1992 | 20,815 | 128,031 ^e | 148,846 | | 1993 | 14,090 | 76,925 ^d | 91,015 | | 1994 | 38,008 | 131,217 | 169,225 | | 1995 | 45,600 | 415,547 | 461,147 | | 1996 | 24,354 | 236,569 | 260,923 | | 1997 | 15,580 | 154,479 ^e | 170,059 | | 1998 | 7,901 | 62,869 ^d | 70,770 | | 1999 | 19,506 | 110,369 | 129,875 | | 2000 | 9,236 | 19,307 ^d | 28,543 | | 2001 | 9,512 | 35,154 ^d | 44,666 | | 2002 | 8,018 | 19,393 ^d | 27,411 | | 2003 | 11,355 | 68,174 | 79,529 | | 2004 | 9,750 | 66,165 | 75,915 | | 2005 f | 18,324 | 269,327 | 287,651 | | Average | | | • | | 1970-04 | 19,921 | 279,794 | 299,715 | | 1995-04 | 16,081 | 118,803 | 134,884 | | 2000-04 | 9,574 | 41,639 | 51,213 | Source: JTC 2006. ^a Catch in number of salmon. Includes commercial, Aboriginal, domestic and sport catches combined. ^b Catch in number of salmon. Includes estimated number of salmon harvested for commercial production of salmon roe. ^c Commercial, subsistence, personal-use and ADF&G test fish catches combined. d Commercial fishery did not operate in Alaskan portion of drainage. ^e Commercial fishery operated only in District 6 (Tanana River). f Data are preliminary. | APPENDIX B | 3. CLIMATE AN | ND HYDROL(| OGIC OBSERV | ATIONS | |------------|---------------|------------|-------------|--------| | | | | | | | | | | | | | | | | | | Appendix B1.—Climate and hydrologic observations at the Sheenjek River project site, 2005. | | | | | Wind | | Temperature (| C°) | Water I | Level (cm) | _ | | |------------------|--------------|-----------------------------------|---------------------------|------------------------------|------------------|---------------|----------|------------------|------------------------|---------------------------|---| | | | | Cloud | | *** | | | . 241 | | Water | | | Date | Time | Precipitation (code) ^a | Cover (code) ^b | Direction and velocity (mph) | Water
Surface | Minimum | Maximum | ± 24 h
Change | Relative to Zero Datum | Color (code) ^c | Remarks | | | | | / | | ND | | | | | | | | 08-Aug
09-Aug | 1800
1800 | A
A | C
C | ND
S 7 | ND
15.0 | ND
ND | ND
ND | zero datum -1.0 | 0.0
-1.0 | A
A | Installed water stream gauge.
Smoke & haze, hot & sunny all day. | | U | 1900 | A | F | SW 2 | 16.0 | ND
ND | 31 | 0.0 | -1.0 | A | Installed weather wizard. Smoke & haze. | | 10-Aug | | | F
F | SW 7 | 15.0 | ND
ND | 31 | -1.0 | | A
A | | | 11-Aug | 1900 | A | | | | | | | -2.0 | | Smoke & haze, hot & sunny all day. | | 12-Aug | 1800 | A | F | SW 1 | 16.0 | 13 | 29 | 0.0 | -2.0 | A | Smoke & haze, hot & sunny all day. | | 13-Aug | 1800 | A | F | NNE 2 | 16.0 | 12 | 28 | 0.0 | -2.0 | A | Smoke & haze, hot & sunny all day. | | 14-Aug | 1800 | A | F | NE 11 | 17.0 | 19 | 24 | 3.0 | 1.0 | A | Smoke, windy, sunny; wind max 19 @ 1510 | | 15-Aug | 1800 | A | F | NE 5 | 17.0 | 4 | 26 | 1.0 | 2.0 | A | Smoke, slight wind.sunny | | 16-Aug | 1900 | A | F | S 2 | 15.0 | 4 | 26 | 0.0 | 2.0 | Α | Smoke & sunny all day. | | 17-Aug | 1800 | A | F | NE 16 | 12.0 | 7 | 24 | -1.0 | 1.0 | Α | Smoke, cool wind, heavy smoke 1600. | | 18-Aug | 1900 | A | F | NNE 1 | 12.0 | 2 | 16 | 0.0 | 1.0 | A | Smoke, cool wind. | | 19-Aug | 1800 | A | F | SSW 11 | 13.0 | -1 | 10 | -1.0 | 0.0 | A | Smoke, sunny. | | 20-Aug | 1800 | A | F | SW 5 | 11.5 | 1 | 20 | 1.0 | 1.0 | A | Very smoky, no sun except red ball in sky. | | 21-Aug | 1800 | A | F | NW 1 | 11.0 | 7 | 22 | 0.0 | 1.0 | A | Light smoke; can see sun & puffy clouds. | | 22-Aug | 1800 | A | F | SSW 1 | 11.0 | 5 | 22 | -2.0 | -1.0 | Α | Very light smoke, partly cloudy. | | 23-Aug | 1800 | A | В | 0 | 11.5 | 5 | 23 | -2.0 | -3.0 | A | Light smoke in am, brief sunny breaks in pm. | | 24-Aug | 1800 | A | В | SSW 8 | 11.0 | 7 | 23 | 0.0 | -3.0 | A | Mostly cloudy, a few raindrops at 13:30. | | 25-Aug | 1800 | A | В | SW 7 | 10.5 | 4 | 21 | -2.0 | -5.0 | A | Cloudy & cool. | | 26-Aug | 1800 | A | В | NNW 3 | 11.0 | 0 | 23 | -1.0 | -6.0 | Α | Sunny from 1000-1500, otherwise overcast. | | 27-Aug | 1800 | В | В | N 5 | 10.5 | 6 | 19 | -1.0 | -7.0 | Α | Rain at night, cloudy day, smoky early morn. | | 28-Aug | 1800 | A | В | ESE 5 | 10.5 | -1 | 23 | 1.0 | -6.0 | A | Cool, no smoke, cloudy. | | 29-Aug | 1800 | A | В | NNW 1 | 10.5 | 5 | 26 | 1.5 | -4.5 | A | Nice day, little smoke. | | 30-Aug | 1800 | A | F | NW 1 | 9.5 | 10 | 18 | 1.5 | -3.0 | A | Very smoky, w.wizard died in am. | | 31-Aug | 1800 | В | O | NE 6 | 7.0 | 2 | 13 | 3.0 | 0.0 | A | Very cold, rainy all day, temp. still dropping. | | 01-Sep | 1800 | E | O | SW 4 | 7.0 | 1 | 4 | 2.0 | 2.0 | A | Chilly, overcast all day, rain/snow overnight. | |
02-Sep | 1800 | A | S | SSW 3 | 7.0 | -1 | 16 | 1.0 | 3.0 | A | Cool, no smoke, sunny day. | | 03-Sep | 1800 | A | S | W 2 | 7.5 | 2 | 22 | 2.0 | 5.0 | A | Overcast am, mostly sunny pmnice day!! | | 04-Sep | 1800 | В | O | 0 | 7.0 | 5 | 14 | 4.0 | 9.0 | A | Rain off and on all day, cool, w.wizard died. | | 05-Sep | 1800 | В | O | NE 5 | 7.0 | 7 | 11 | 1.0 | 10.0 | A | Rain off and on all day, bit cool, overcast. | | 06-Sep | 1800 | A/B | Ō | N 10 | 6.5 | 4 | 17 | 1.0 | 11.0 | A | Rained a little during night. | | 07-Sep | 1800 | A/B | O | SW 2 | 6.5 | 5 | 13 | 4.0 | 15.0 | A | Rained during the night. | | 08-Sep | 1800 | B/A | Č | SSW 6 | 7.5 | 8 | 19 | 6.0 | 21.0 | A | Rained during the night. | | 09-Sep | 1800 | A | 0 | NNE 2 | 7.0 | -3 | 15 | 8.0 | 29.0 | A | Clear morning, cloudy afternoon/evening. | | 10-Sep | 1730 | B/A | В | SW 6 | 6.5 | 8 | 16 | 10.5 | 39.5 | A | Rained a little during night. | | 10-Sep | 1800 | A A | В | NNE 5 | 7.0 | 3 | 22 | 13.5 | 53.0 | A | Water gauge moved, was 94cm now 50cm. | | 11-Sep
12-Sep | 1800 | B
B | О | NNE 3 | 8.5 | 3
7 | 15 | 5.0 | 58.0 | В | Morning sun, then cloudy day with showers. | | 12-Sep
13-Sep | 1800 | A | S | SW 8 | 8.5 | 7 | 18 | 4.0 | 62.0 | В | Gorgeous partly cloudy fall day. | | | | A
B | 0 | SW 8
SW 4 | 8.5
8.0 | 2 | 15 | -2.0 | 60.0 | В | | | 14-Sep | 1800 | В | U | 5 W 4 | 8.0 | 2 | 15 | -2.0 | 00.0 | В | Morning drizzle, dry cloudy windy cool day. | -continued- Appendix B1.—Page 2 of 2. | | | | | Wind | | Temperature (| C°) | Water | Level (cm) | | | |--------|---------|---------------------|---------------------|----------------|---------|---------------|---------|--------|-------------|---------------------|--| | | | Precipitation | Cloud
Cover | Direction and | Water | Α | | ± 24 h | Relative to | Water
Color | | | Date | Time | (code) ^a | (code) ^b | velocity (mph) | Surface | Minimum | Maximum | Change | Zero Datum | (code) ^c | Remarks | | 15-Sep | 1800 | A | S | N 7 | 8.0 | 5 | 18 | -3.0 | 57.0 | В | Mostly sunny, gorgeous day; w. wizard died. | | 16-Sep | 1800 | A | S | NNE 4 | 8.5 | 6 | 18 | -5.0 | 52.0 | В | Morning drizzle, gorgeous partly cloudy day. | | 17-Sep | 1800 | A | В | N 8 | 8.5 | 4 | 19 | -5.0 | 47.0 | A | Gorgeous sunny day, cloudy after 1800. | | 18-Sep | 1800 | В | В | NNE 12 | 7.5 | 4 | 14 | -4.0 | 43.0 | A | Mostly cloudy, some drizzle, cold wind. | | 19-Sep | 1800 | A | В | N 5 | 7.0 | 3 | 12 | -4.0 | 39.0 | A | Mostly cloudy, sunny spurts throughout day. | | 20-Sep | 1800 | В | O | N 4 | 7.0 | -2 | 12 | -3.0 | 36.0 | A | Overcast, sporadic drizzle, cool, little wind. | | 21-Sep | 1800 | В | В | SW 1 | 6.5 | 2 | 17 | -2.0 | 34.0 | A | Overcast most of day, sun came out ~ 1600. | | 22-Sep | 1800 | В | В | NE 2 | 6.0 | -3 | 12 | -1.0 | 33.0 | A | Rainy morning, afternoon cloudy, cool. | | 23-Sep | 1800 | В | S | SW 7 | 6.0 | 4 | 14 | 0.0 | 33.0 | A | Rain early am, overcast late am & early pm. | | 24-Sep | 1800 | C | O | NW 2 | 6.0 | -1 | 13 | 3.0 | 36.0 | A | Steady rain throughout day until ~16:00. | | | Average | | | | 9.8 | 4 | 19 | | | | | ^a Precipitation code for the preceding 24-hr period: A = None; B = Intermittent rain; C = Continuous rain; D = snow and rain mixed; E = light snowfall; F = Continuous snowfall; G = Thunderstorm w/ or w/o precipitation. b Cloud cover code: C = Ceiling and visibility unlimited (CAVU); S = Scattered (<60%); B = Broken (60-90%); O = Overcast (100%); F = Fog or thick haze or smoke. ^c Water color code: A = Clear; B = Slightly murky or glacial; C = Moderately murky or glacial; D = Heavily murky or glacial; E = Brown, tannic acid stain. ## APPENDIX C. AGE COMPOSITION ESTIMATES Appendix C1.-Age composition estimates of Sheenjek River fall chum salmon, 1974-2005. | | Sample | | | | | Estimated | |---------------------|------------|-------|-------|-------|-------|------------| | Year ^a | (readable) | Age 3 | Age 4 | Age 5 | Age 6 | Escapement | | 1974 ^b | 136 | 0.669 | 0.301 | 0.029 | 0.000 | 89,966 | | 1975 ^b | 197 | 0.036 | 0.949 | 0.015 | 0.000 | 173,371 | | 1976 ^b | 118 | 0.017 | 0.441 | 0.542 | 0.000 | 26,354 | | 1977 ^b | 178 | 0.112 | 0.725 | 0.163 | 0.000 | 45,544 | | 1978 ^b | 190 | 0.079 | 0.821 | 0.100 | 0.000 | 32,449 | | 1979 | ND | ND | ND | ND | ND | 91,372 | | 1980 | ND | ND | ND | ND | ND | 28,933 | | 1981° | 340 | 0.029 | 0.850 | 0.118 | 0.003 | 74,560 | | 1982 ^c | 109 | 0.030 | 0.470 | 0.490 | 0.010 | 31,421 | | 1983° | 108 | 0.065 | 0.870 | 0.065 | 0.000 | 49,392 | | 1984 ^d | 297 | 0.101 | 0.805 | 0.094 | 0.000 | 27,130 | | 1985 ^d | 508 | 0.012 | 0.927 | 0.061 | 0.000 | 152,768 | | 1986 ^d | 442 | 0.081 | 0.412 | 0.500 | 0.007 | 84,207 | | 1987 ^d | 431 | 0.021 | 0.898 | 0.072 | 0.009 | 153,267 | | 1988 ^{d,e} | 120 | 0.025 | 0.683 | 0.292 | 0.000 | 45,206 | | 1989 ^{d,e} | 154 | 0.052 | 0.766 | 0.169 | 0.013 | 99,116 | | 1990 ^d | 143 | 0.028 | 0.706 | 0.252 | 0.014 | 77,750 | | 1991 ^d | 147 | 0.000 | 0.592 | 0.395 | 0.014 | 86,496 | | 1992 ^d | 134 | 0.000 | 0.179 | 0.806 | 0.015 | 78,808 | | 1993 ^{d,e} | 192 | 0.005 | 0.640 | 0.339 | 0.016 | 42,922 | | 1994 ^d | 173 | 0.012 | 0.561 | 0.405 | 0.023 | 153,000 | | 1995 ^d | 166 | 0.012 | 0.542 | 0.386 | 0.060 | 235,000 | | 1996 ^d | 191 | 0.016 | 0.330 | 0.618 | 0.037 | 248,000 | | 1997 | ND | ND | ND | ND | ND | 80,423 | | 1998 ^d | 3 | ND | ND | ND | ND | 33,058 | | 1999 | ND | ND | ND | ND | ND | 14,229 | | 2000 | ND | ND | ND | ND | ND | 30,084 | | $2001^{\rm f}$ | 71 | 0.000 | 0.352 | 0.648 | 0.000 | 53,932 | | 2002^{g} | 31 | 0.000 | 0.613 | 0.387 | 0.000 | 31,642 | | 2003^{d} | 84 | 0.012 | 0.821 | 0.155 | 0.012 | 44,047 | | 2004^{d} | 104 | 0.115 | 0.615 | 0.250 | 0.019 | 37,878 | | 2005 ^d | 194 | 0.000 | 0.923 | 0.067 | 0.010 | 561,863 | | Avg 1974-04 | | 0.061 | 0.635 | 0.294 | 0.010 | 79,107 | | Avg 1995-04 | | 0.026 | 0.546 | 0.407 | 0.021 | 80,829 | | Even Years | | 0.090 | 0.534 | 0.367 | 0.010 | 65,993 | | Odd years | | 0.030 | 0.744 | 0.215 | 0.011 | 93,096 | ^a Age determination from scales for years 1974–1985; and from vertebrae 1986–2005. ^b Carcass samples from spawning grounds. ^c Escapement samples taken with 5-7/8 inch gillnets at rkm 10. d Escapement samples taken with beach seine rkm 5–20. ^e Escapement samples were predominantly taken late in run. ⁶⁸ carcass samples and 5 beach seine samples collected between rkm 11 and 25. ^g 30 beach seine samples collected at rkm 13 and 1 carcass collected at rkm 10.